Hindawi Publishing Corporation Evidence-Based Complementary and Alternative Medicine Volume 2011, Article ID 824104, 7 pages doi:10.1155/2011/824104

Research Article

Bacillus amyloliquefaciens G1: A Potential Antagonistic Bacterium against Eel-Pathogenic Aeromonas hydrophila

Haipeng Cao, 1 Shan He, 2 Ruopeng Wei, 3 Marek Diong, 1 and Liqun Lu1

- ¹ Key Laboratory of Exploration and Utilization of Aquatic Genetic Resources of Ministry of Education, Aquatic Pathogen Collection Center of Ministry of Agriculture, Shanghai Ocean University, Shanghai 201306, China
- ² Education Department, Shanghai Normal University, Shanghai 200235, China

Correspondence should be addressed to Liqun Lu, caohaipeng19810818@yahoo.com.cn

Received 24 December 2010; Accepted 16 May 2011

Copyright © 2011 Haipeng Cao et al. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Recent studies have revealed that the use of probiotics is an alternative to control marine aeromonas. However, few probiotics are available against *Aeromonas hydrophila* infections in eels. In the present study, a potential antagonistic strain G1 against the eel-pathogenic *A. hydrophila* was isolated from sediment underlying brackish water. Its extracellular products with antibacterial activities were shown to be stable under wide range of pH, temperature, and proteinase K. It was initially identified as *Bacillus amyloliquefaciens* using API identification kits and confirmed to be *B. amyloliquefaciens* strain (GenBank accession number DQ422953) by phylogenetic analysis. In addition, it was shown to be safe for mammalians, had a wide anti-*A. hydrophila* spectrum, and exhibited significant effects on inhibiting the growth of the eel-pathogenic *A. hydrophila* both *in vitro* and *in vivo*. To the best of our knowledge, this is the first report on a promising antagonistic *Bacillus amyloliquefaciens* strain from brackish water sediment against eel-pathogenic *A. hydrophila*.

1. Introduction

Eels are important warm water fish species cultured in several European countries including Italy, Spain, Germany, Denmark, and the Netherlands, as well as in Japan, Taiwan, Malaysia, and China [1]. Among the cultured eels, Anguilla anguilla (L.) is one of the most important commercial fish species, especially in the brackish Comacchio lagoons of the northern Adriatic Sea [2]. For decades, outbreaks of infectious diseases caused by Aeromonas hydrophila are considered to be a major economic problem to the aquaculture and quality of Anguilla anguilla (L.), leading to severe losses in the production and marketing of A. anguilla (L.) [3, 4]. At present, aeromonas can be partially controlled by fish farmers with crude application of antibiotics such as terramycin and florfenicol. However, antibiotic treatment is cost-prohibitive to farmers in many undeveloped and developing countries, and antibiotic use may be detrimental to the environment and human health, involving the development and transfer of antibiotic resistance to other aquatic bacteria, fish pathogens, human pathogens, and the accumulation of antibiotic residuals in the products [5]. Thus, besides the alternative control strategies such as improved husbandry and water quality, better nutrition, lower stocking densities, the use of beneficial microorganisms is also widely expected to become an alternative method for the prevention and control of aeromonas.

Microbial antagonism is a common phenomenon in nature [6] and plays a major role in reducing or eliminating the incidence of opportunistic pathogens in the gastrointestinal tract of aquatic animals [7]. Recently, the application of *Bacillus* sp. as a probiotic species for controlling aquatic pathogens shows promise [8]. For example, Sugita et al. isolated a *Bacillus* strain that was antagonistic to 63% of the isolates from fish intestine [9]. Sun et al. obtained two dominant gut *Bacillus* strains with antagonistic activity that could improve growth performance and immune responses of grouper *Epinephelus coioides* [10]. However, no information is available about *B. amyloliquefaciens* as a biocontrol agent for aquatic pathogens.

In this study, we isolated a *B. amyloliquefaciens* strain G1 antagonistic to the eel-pathogenic *A. hydrophila*, determined its taxonomic position, observed the physicochemical properties of its extracellular products, and assayed its *in vitro*

³ Technology Department, Shanxi Veterinary Drug and Feed Engineering Technology Research Center, Yuncheng 044000, China

and *in vivo* growth inhibition effects on *A. hydrophila*, and its antagonistic spectrum and pathogenicity. The data could establish its potential as an environmentally friendly probiotic for eel aquaculture.

2. Materials and Methods

2.1. Sample Collection and Isolation of Marine Bacteria. Brackish water sediment samples were collected from perch and white shrimp farms located at Qingpu District, Shanghai China. The samples were kept in a refrigerator until use. One gram of the sediment was suspended in 100 mL of autoclaved filtered brackish water, heated for 10 min at 80°C to destroy vegetative bacteria and fungi to facilitate isolation of bacilli with spores that survived the heat pretreatment. Sediment samples were then incubated in a shaker incubator (Thermo Forma Co. Ltd., USA) at 30°C with shaking at 200 rpm for 30 min. Mixtures were allowed to settle, serial dilutions up to 10⁻⁴ were prepared using sterile distilled water and agitated with a vortex (Hushi Laboratory Equipment Co. Ltd., Shanghai) at 200 rpm. Isolation of bacteria from this mixture was done with serial dilution technique on brackish water nutrient agar (NA) (Sinopharm Chemical Reagent Co. Ltd., Shanghai) medium. Purification of bacteria was done using repeated streaking and single colony culture at 30°C. Bacterial isolates were subcultured and transferred to brackish water NA slants. Until further use, the slants were kept at 4°C as described by Das et al. [11].

2.2. Screening of Antagonistic Bacteria

- 2.2.1. Indicator Bacterium. A. hydrophila strain ZN1, the pathogen of septicemia in European eel Anguilla Anguilla (L.) [12], was obtained from Fujian Institute of Aquatic Product in Freshwater.
- 2.2.2. Antibacterial Activity Assay. The antibacterial activities of all the bacterial isolates were examined against the eelpathogenic A. hydrophila strain ZN1 by the paper disc method [13]. Briefly, a culture of A. hydrophila was independently spread on brackish water NA plates, then the 5 mm sterile paper discs containing the bacterial isolate with a cell density of 10⁶ cfu/disc were placed on the brackish water NA plates. Control plates consisted of A. hydrophila only. Zones of inhibition around the paper discs were observed and recorded on A. hydrophila lawn culture plates after two days of incubation at 30°C.
- 2.3. Phenotypic Characterization and Identification. The isolate was grown on brackish water NA plates (Sinopharm Chemical Reagent Co., Ltd.) at 30°C for 24 h, and then the bacterial suspension was used to inoculate the 50 CHB/E API strip (Bio-Merieux, SA) following the manufacturer's instruction. The strip was incubated at 30°C and observed after 48 h for checking against the API identification index and database.

2.4. Molecular Identification

2.4.1. DNA Extract, PCR, and Sequencing. The Genomic DNA was extracted from a pure culture of the isolate using a genomic DNA extraction kit following instructions of the manufacturer (Shanghai Sangon Biological Engineering Technology & Services Co., Ltd.). The 16S rRNA gene fragments (ca. 1.5 kb) were amplified by PCR using a pair of universal bacterial 16S rRNA gene primers (27f): 5'-AGAGTTTGATCCTGGCTCAG-3' and (1492r): 5'-TAC-GGCTACCTTGTTACGACTT-3'. The PCR was carried out according to Nduhiu et al. [14]. Briefly, 1 µL of the DNA extract was amplified in a 25 μ L reaction mix containing 16.75 μ L sterilized distilled water, 2.5 μ L deoxyribonucleoside triphosphate (dNTP 10 mM), 2.5 µL 10x buffer, 1 µL MgCl₂ (50 mM), $0.5 \mu\text{L}$ of each primer (10 mM), and $0.25 \mu\text{L}$ (1 U)ExTaq DNA polymerase. Amplification was done using 35 cycles of denaturation at 95°C for 1 min, annealing at 60°C for 1 min, and extension at 72°C for 1.5 min followed by a final extension 72°C for 7 min using a PCR minicycler (Eppendorf Ltd., Germany). The PCR product was electrophoresed on 1% agarose gel and visualized via ultraviolet transillumination. Sequencing was performed by a fluorescent labeled dideoxynucleotide termination method (with BigDye terminator) on ABI 3730 automated DNA Sequencer.

2.4.2. Phylogenetic Analysis. The partial 16S rRNA sequence was assembled using MegAlign, Editseq, and Seqman software with a Macintosh computer. Searches were done against the National Centre for Biotechnology Information (NCBI) database using the Basic Local Alignment Search Tool (BLAST) program. The phylogenetic tree based on the 16S rRNA gene sequence of the isolate was constructed using the neighbor-joining method.

2.5. Physicochemical Analysis of Extracellular Products

2.5.1. Preparation of the Extracellular Products. The isolate was incubated in 400 mL of brackish water nutrient broth (NB) (Sinopharm Chemical Reagent Co. Ltd., Shanghai) medium at 30°C with shaking at 200 rpm until the cell density reached 10° cfu/mL. Then the cultured medium was centrifuged at 8000 rpm at 4°C for 20 min, the supernatant containing the antagonistic substance was extracted, and the extracellular products (ECPs) were obtained as described by Bordoloi et al. [15]. Briefly, the supernatant was extracted twice with equal volumes of ethyl acetate (1:1). The crude extract was dried over sodium sulfate and then evaporated under vacuum.

2.5.2. PH Stability Assay. The influence of pH on the stability of ECPs was measured in the pH range of 5.0 to 9.0 as described by Lee et al. [16]. Briefly, the 10 mg of ECPs was added to $50 \,\mu\text{L}$ of $50 \,\text{mM}$ citric acid buffer (pH 5), potassium phosphate buffer (pH 6–8), and carbohydrate buffer (pH 9) (Sinopharm Chemical Reagent Co. Ltd., Shanghai), then each mixture was applied to *A. hydrophila* strain ZN1

lawn cell plates. Zones of inhibition were recorded on *A. hydrophila* lawn culture plates.

- 2.5.3. Thermal Stability Assay. The analysis on the thermal stability of ECPs was examined as described by Lee et al. [16]. Briefly, the 10 mg of ECPs was treated independently at 20, 40, 60, 80, and 100°C for 30 min. Then each treatment sample was applied to *A. hydrophila* strain ZN1 lawn cell plates. Zones of inhibition were recorded on *A. hydrophila* lawn culture plates.
- 2.5.4. Enzyme Stability Assay. The 10 mg of ECPs was digested with 15 μ L of proteinase K (974 U/mL) (Shanghai Sangon Biological Engineering Technology and Services Co. Ltd.) at 30°C for 2 h. Then the processed sample was applied to *A. hydrophila* strain ZN1 lawn cell plates. Zones of inhibition were recorded on *A. hydrophila* lawn culture plates.
- 2.6. In Vitro Pathogen Growth Inhibition Assay. The assay was carried out in twelve 250 mL glass flask supplied with 98 mL of brackish water NB medium, and each treatment consisted of three flasks. In each flask, 1 mL of the isolate's suspension with a final cell density of 10³ cfu/mL, 10⁴ cfu/mL, 10⁵ cfu/mL, and 1 mL of the A. hydrophila suspension with a final cell density of 10³ cfu/mL were independently inoculated in 98 mL of brackish water NB medium, then the mixtures were incubated at 30°C with shaking at 200 rpm. The control group consisted of A. hydrophila strain only. Cell growth of A. hydrophila was measured using brackish water RS medium (Beijing Land Bridge Technology Co. Ltd.) at 24 h intervals.
- 2.7. Antagonistic Spectrum Assay. Eight pathogenic strains of A. hydrophila (ATCC7966, X1, S1, T3, R402L, RK1119, 706C, and 40142G) were obtained from National Collection Centre for Aquatic Pathogens, China. The antagonistic spectrum of the isolate was checked against the eight pathogenic A. hydrophila strains by the paper disc method [13]. The antagonistic activity against A. hydrophila strain ZN1 was served as the control. Zones of inhibition were observed and recorded on A. hydrophila lawn culture plates after two days of incubation at 30°C.
- 2.8. Virulence Assay. Hemolytic activity assay was carried out with brackish water rabbit blood agar (RBA) plates (Sinopharm Chemical Reagent Co., Ltd.) at 30°C for 2 days. Virulence was further assayed in mice. Briefly, four-weekold female BALB/c mice, weighing 20 g each, were obtained from Laboratory Animal Centre of Second Military Medical University, Shanghai. Mice were lightly anesthetized with Halothane (Sinopharm Chemical Reagent Co., Ltd.) in a glass desiccator and challenged with the isolate's suspension prepared as mentioned above. The isolate's suspension was orally administered at the final cell density of 10⁵, 10⁶, 10⁷, 108, and 109 cfu/g through a micropipette fitted with a fine micropipette tip and thin flexible tube. The control mice were orally administered with the autoclaved brackish water NB medium. Ten mice were tested in each dilution. The mice were housed in cages at 20-25°C, fed with the pellet feed and

purified water. Mice were examined daily and any signs of disease and mortality were recorded up to 14 days. The 50% lethal dose (LD₅₀) was determined according to Mittal et al. [17].

2.9. In Vivo Protection Test. Ninety Anguilla anguilla (L.), weighing 90-100 g each, were allowed to acclimatize for 7 days and were randomly placed in three 200 L tanks (10 fish per tank, three tank per group) for the three treatments (the control, low cell density, and high cell density groups) described below. The tanks used recycled brackish water that was kept at 28°C throughout the experiment. The isolate's suspension was prepared as mentioned above and its cell densities were determined. Under sterile conditions, the isolate was manually incorporated into commercial dry pellets at rates of 3×10^7 and 3×10^9 cfu/g in feed for low and high cell densities of the isolate diets, respectively. Fish fed only commercial dry pellets served as a control. Fish were fed approximately 1% of body weight once a day. Two weeks after feeding, all the fish were bath-challenged with skin scarification through exposure to A. hydrophila strain ZN1 with a final cell density of 109 cfu/mL as recommended by Schadich and Cole [18]. Briefly, all the fish were skin scarified, the skin scarified fish in the low cell density and high cell density groups were exposed to the suspension of A. hydrophila strain ZN1 overnight, while the skin scarified fish were exposed individually to brackish water only. After the bacterial exposure, the fish were returned to their living containers. Dead fish were immediately removed for pathogen isolation as described by Bucke [19], and mortalities were recorded each day for 14 days following the immersion challenge.

2.10. Statistical Analysis. Data were presented as the mean \pm standard deviation (SD) for the indicated number of independently performed experiments. P < 0.05 was considered statistically significant using one-way analysis of variance.

3. Results

- 3.1. Isolation of Marine Antagonistic Strains. A total of 45 bacteria were isolated from the brackish water sediment samples. Only one isolate, named G1, was found to exhibit strong antagonistic activity to the eel-pathogenic *A. hydrophila* strain ZN1, displaying inhibition zones of 15 mm (data not shown). According to Lategan et al. [20], zones of inhibition >12 mm against *A. hydrophila* were considered as susceptibility to the isolates. Thus, isolate G1 was chosen for further study.
- 3.2. Characterization and Identification. The API identification kits identified isolate G1 as Bacillus amyloliquefaciens (data not shown), and it showed an identity of 94% with the type strain ATCC23350 in phenotypic characterization. Isolate G1 and the type strain ATCC23350 were found both positive for glycerin, L-Arabinose, D-Ribose, D-Xylose, D-Galactose, D-Glukose, D-Fructose, D-Mannose, inositol, D-Mannitol, D-Sorbitol, Methyl-αD-Glucopyranoside,

FIGURE 1: Phylogenetic tree constructed using neighbor-joining method.

amygdalin, arbutin, esculin, salicin, D-Cellobiose, D-Maltose, D-Lactose, D-Melibiose, D-Saccharose, D-Trehalose, D-Melezitose, D-Raffinose, amidon, glycogen, and gentiobiose. However, there were some differences between isolate G1 and the type strain ATCC23350. For example, in contrast to the type strain ATCC23350, isolate G1 was unable to ferment inulin.

The 1.5 kb 16S rRNA sequence of isolate G1 was submitted to GenBank database with the accession number HM245965. Similarities between the 16S rRNA sequence of isolate G1 and those of *B. amyloliquefaciens* strains in the GenBank database were 99.0%, which proved the initial identification. The constructed phylogenetic tree using neighbor-joining method further demonstrated that isolate G1 was closely related to the *B. amyloliquefaciens* strain (GenBank accession number DQ422953) (Figure 1). The identification result from phylogenetic analysis was consistent with that found through API identification kits.

3.3. Physicochemical Properties of the Extracellular Products. The ECPs were obtained from the supernatant (pH 8.5) of isolate G1 with ethyl acetate. The ECPs could inhibit the growth of the eel-pathogenic A. hydrophila, creating the clear inhibition zone on the A. hydrophila lawn culture plate (data not shown). The antagonistic activity of the ECPs was

retained over the wide pH range of 5.0 to 9.0 against *A. hydrophila* strain ZN1, and it was also thermally stable at up to 100°C for 30 min, both showing no significant difference between the inhibition zones (data not shown). In addition, the antagonistic activity of the ECPs was still retained with proteinase K treatment, forming a clear zone on the *A. hydrophila* lawn culture plate (data not shown). The results indicated that the antagonistic substance in the ECPs was stable under wide range of pH, temperature, and proteinase K.

- 3.4. In Vitro Growth Inhibition Effect. The in vitro effect of isolate G1 on the growth inhibition of A. hydrophila strain ZN1 was shown in Figure 2. The cell density of A. hydrophila was significantly lower than that in the control when isolate G1 was inoculated at the final cell density of 10³ to 10⁵ cfu/mL, and the logarithms of the cell density of A. hydrophila were, respectively, reduced by 32.65%, 47.28%, and 59.49% after the incubation of 96 h, compared with the control group. The result indicated that isolate G1 could be used for exclusion of A. hydrophila.
- 3.5. Antagonistic Activity against Aeromonas hydrophila Strains. The antagonistic activity against the eight pathogenic A. hydrophila strains was shown in Figure 3. The result indicated that isolate G1 had highly antagonistic activity

FIGURE 2: Inhibitory effect of srain G1 at the final cell density of 10³ cfu/mL (A), 10⁴ cfu/mL (B), 10⁵ cfu/mL (C), and 0 cfu/mL (D) on the growth of the eel-pathogenic *A. hydrophila*.

FIGURE 3: Antagonistic spectrum of srain G1 against pathogenic *A. hydrophila* strains.

against the other pathogenic *A. hydrophila* strains besides *A. hydrophila* strain ZN1. The maximum zone of inhibition (18.5 mm) was recorded in strain S1, and followed by strain X1 (18.25 mm), strain R402L (17.75 mm), strain ZN1 (15 mm), strain T3 (14.75 mm), strain RK1119 (13.25 mm), and strain 706C (12.25 mm). According to Lategan et al. [20], zones of inhibition >12 mm against *A. hydrophila* were considered as susceptibility to the isolate. Therefore, isolate G1 had a wide antagonistic spectrum against pathogenic *A. hydrophila* strains.

3.6. Safety. No hemolytic activity was detected with isolate G1, with no zones of hemolysis being formed on the RBA plates (data not shown). In addition, no acute mortality or any visible disease signs were observed in the test mice treated with 10^5 to 10^9 cfu/g of isolate G1's suspension (data not shown). It is concluded that the LD₅₀ value of isolate G1 was estimated to exceed 10^9 cfu/g according to Mittal et al. [17].

FIGURE 4: Protective effect of srain G1 on Anguilla anguilla (L.) under the eel-pathogenic A. hydrophila challenge trial.

3.7. In Vivo Protective Effect. The in vivo protective effect of isolate G1 on Anguilla anguilla (L.) under the eel-pathogenic A. hydrophila challenge trial was shown in Figure 4. After 14 days following the immersion challenge, the cumulative mortality was 69.24% lower in the high cell density group than in the control group, and the cumulative mortality was also 30.76% lower in the low cell density group than in the control group. The death of all the test fish observed in the challenge trials was caused by A. hydrophila, as determined by bacterial isolation and API identification kits (data not shown). The result indicated the protective effect of isolate G1 against A. hydrophila infection in Anguilla anguilla (L.).

4. Discussion

The use of antagonistic bacteria is widely expected to become an alternative method for the prevention and control of bacterial disease in fish. Numerous studies have shown that bacteria can produce inhibitory substances that had the effect of inhibiting the bacterial pathogens in aquaculture systems [13]. The use of such bacteria to inhibit pathogens by release of antimicrobial substances is now gaining importance in the eel farming as a better and more effective alternative than administering antibiotics to manage the health of eels [18]. The present study reported a promising antagonistic B. amyloliquefaciens isolate G1 from the brackish water sediment samples, which showed antagonistic property towards the eel-pathogenic A. hydrophila and other pathogenic A. hydrophila strains. Our data indicated that the isolate could be a suitable candidate probiotic for eel farming: (1) a significant in vitro inhibitory effect on the growth of eel-pathogenic A. hydrophila; (2) a significant in vivo protective effect against A. hydrophila infection in Anguilla anguilla (L.); (3) stability of the antagonistic action of its extracellular products over a wide range of pH, temperatures, and proteinase K.

In the present study, the extracellular products (ECPs) of isolate G1 showed inhibitory activity on the eel-pathogenic

A. hydrophila strain ZN1 (data not shown), and the inhibitory activity of the ECPs was not significantly affected under wide range of pH, temperature, and proteinase K. Relevant studies indicated that the antagonistic action responsible for the inhibition of bacterial pathogens such as Erwinia amylovora, Ralstonia solanacearum was due to difficidin, bacilysin, or a 29 kDa fusion protein of the LCI gene [21, 22]. The production of antibiotic substance by isolate G1 might be one of these important inhibiting agents. To clarify this, further characterization of the inhibitory component of isolate G1 would be necessary. In addition, the inhibitory activity of the ECPs of isolate G1 even after treatment at high temperatures (data not shown) and proteinase K (data not shown) suggested the stability of the antagonistic component. Similar observations were also recorded by Hu et al. [22], who reported that the antibacterial activity of the active fractions of B. amyloliquefaciens isolate Bg-C31 was not affected at 100°C and proteinase K. The property of thermal stability would be useful during industrial level production.

For application of isolate G1 as a probiotic during routine hatchery operations and natural *A. hydrophila* infections, the data on the effect of inhibiting the growth of *A. hydrophila* were essential. The present study indicated that isolate G1 could significantly reduce the cell density of *A. hydrophila* by 32.65%, 47.28%, and 59.49% after the inoculation at the final cell density of 10³ to 10⁵ cfu/mL, respectively (Figure 2), and produced a maximum inhibition zone with 18.5 mm on *A. hydrophila* lawn culture plates (Figure 3). In a related study on the antibacterial activity of *Bacillus* sp., *Bacillus subtilis* strain P73 and strain P72 only exhibited a maximum inhibition zone with 14.5 mm on *A. hydrophila* lawn culture plates [23]. Therefore, isolate G1 might be considered as a stronger antagonistic bacterium.

In order to be considered as a probiotic for application, the candidate strain had to be evaluated for its pathogenicity to a mammalian system and protective effect [24]. The present study showed that isolate G1 could not form any hemolytic rings on the RBA plates (data not shown), and the LD₅₀ value to BALB/c mice exceeded 10⁹ cfu/g. As described by Cutting [25], the Bacillus strain was regarded as no infectivity or toxicity when its oral LD₅₀ value to mice is above 4.7 \times 10⁸ cfu/g. Thus, isolate G1 was evaluated as a safe strain. Supplementation of Saccharomyces cerevisiae has been used to control Aeromonas hydrophila infection in Oreochromis niloticus (L.) [26], but no relevant data are available about antagonistic bacteria against A. hydrophila infection in eels. The present study indicated that supplementation of isolate G1 could significantly reduce the cumulative mortality of Anguilla anguilla (L.) challenged with A. hydrophila (Figure 4), confirming the protective effect of isolate G1 against A. hydrophila infection in eels.

In conclusion, the unique characteristics of *B. amyloliquefaciens* G1, such as the antibacterial property towards a wide spectrum of pathogenic *A. hydrophila* strains, the significant growth inhibition effect on the eel-pathogenic *A. hydrophila*, the protective effect against *A. hydrophila* infection in *Anguilla anguilla* (L.), resistance of its extracellular products to a wide range of pH, temperatures, and proteinase

K, and its safety to the mammalian system, supported this strain as a promising probiotic for the biocontrol of *A. hydrophila* infections in *A. anguilla* (L.).

Acknowledgments

This work has been financially supported by Key Laboratory of Aquatic Genetic Resources and Utilization of Ministry of Agriculture, China, the earmarked fund for Modern Agro-industry Technology Research System and the Program for Professor of Special Appointment (Eastern Scholar) at Shanghai Institutions of Higher Learning.

References

- [1] W. C. Lee, Y. H. Chen, and I. C. Liao, "The competitiveness of the eel aquaculture in Taiwan, Japan, and China," *Aquaculture*, vol. 221, no. 1–4, pp. 115–124, 2003.
- [2] B. S. Dezfuli, C. Szekely, G. Giovinazzo, K. Hills, and L. Giari, "Inflammatory response to parasitic helminths in the digestive tract of *Anguilla anguilla* (L.)," *Aquaculture*, vol. 296, no. 1-2, pp. 1–6, 2009.
- [3] H. Daskalov, "The importance of *Aeromonas hydrophila* in food safety," *Food Control*, vol. 17, no. 6, pp. 474–483, 2006.
- [4] H. P. Fan, "New diseases and control techniques in the eel farming," *Scientific Fish Farming*, vol. 7, pp. 49–50, 2007.
- [5] R. Harikrishnan, C. Balasundaram, and M. Heo, "Effect of probiotics enriched diet on Paralichthys olivaceus infected with lymphocystis disease virus (LCDV)," Fish & Shellfish Immunology, vol. 29, pp. 868–874, 2010.
- [6] M. A. A. Al-Fatimi, W. D. Jülich, R. Jansen, and U. Lindequist, "Bioactive components of the traditionally used mushroom *Podaxis pistillaris,*" *Evidence-Based Complementary and Alternative Medicine*, vol. 3, no. 1, pp. 87–92, 2006.
- [7] J. L. Balcázar, I. Blas, I. R. Ruiz-Zarzuela, D. Cunningham, D. Vendrell, and J. L. Múzquiz, "The role of probiotics in aquaculture," *Veterinary Microbiology*, vol. 114, no. 3-4, pp. 173–186, 2006.
- [8] S. Das, L. R. Ward, and C. Burke, "Prospects of using marine actinobacteria as probiotics in aquaculture," *Applied Microbiology and Biotechnology*, vol. 81, no. 3, pp. 419–429, 2008.
- [9] H. Sugita, Y. Hirose, N. Matsuo, and Y. Deguchi, "Production of the antibacterial substance by *Bacillus* sp. strain NM 12, an intestinal bacterium of Japanese coastal fish," *Aquaculture*, vol. 165, no. 3-4, pp. 269–280, 1998.
- [10] Y. Sun, H. Yang, R. Ma, and W. Lin, "Probiotic applications of two dominant gut Bacillus strains with antagonistic activity improved the growth performance and immune responses of grouper epinephelus coioides," Fish and Shellfish Immunology, vol. 29, pp. 803–809, 2010.
- [11] B. K. Das, S. K. Samal, B. R. Samantaray, S. Sethi, P. Pattnaik, and B. K. Mishra, "Antagonistic activity of cellular components of *Pseudomonas* species against *Aeromonas hydrophila*," *Aquaculture*, vol. 253, pp. 17–24, 2006.
- [12] H. Gong, T. L. Lin, C. A. Xu, X. P. Zhang, and X. L. Yang, "Purification of aerolysin of *Aeromonas hydrophila* by affinity chromatography and analysis of its hemolytic activity," *Chinese Journal of Zoonoses*, vol. 25, no. 5, pp. 422–426, 2009.
- [13] K. K. Vijayan, I. S. Bright Singh, N. S. Jayaprakash et al., "A brackishwater isolate of pseudomonas PS-102, a potential antagonistic bacterium against pathogenic vibrios in penaeid and non-penaeid rearing systems," *Aquaculture*, vol. 251, no. 2–4, pp. 192–200, 2006.

- [14] G. J. Nduhiu, J. N. Ombui, and D. W. Nduati, "Genetic characterisation of food borne *Bacillus cereus* strains from milk, cheese and rice by multiplex PCR assay," *International Journal of Integrative Biology*, vol. 2, pp. 82–86, 2009.
- [15] G. N. Bordoloi, B. Kumari, A. Guha et al., "Isolation and structure elucidation of a new antifungal and antibacterial antibiotics produced by *Streptomyces* sp. 201," *Bioscience*, *Biotechnology, and Biochemistry*, vol. 65, no. 8, pp. 1856–1858, 2001.
- [16] N. K. Lee, I. C. Yeo, J. W. Park, B. S. Kang, and Y. T. Hahm, "Isolation and characterization of a novel analyte from *Bacillus subtilis* SC-8 antagonistic to *Bacillus cereus*," *Journal of Bioscience and Bioengineering*, vol. 110, no. 3, pp. 298–303, 2010.
- [17] K. R. Mittal, G. Lalornde, and D. Leblarc, "Aeromonas hydrophila in rainbow trout: relation between virulence and surface characterisitics," Canadian Journal of Microbiology, vol. 26, pp. 1501–1503, 1980.
- [18] E. Schadich and A. L. J. Cole, "Pathogenicity of Aeromonas hydrophila, Klebsiella pneumoniae, and Proteus mirabilis to brown tree frogs (Litoria ewingii)," Comparative Medicine, vol. 60, no. 2, pp. 114–117, 2010.
- [19] D. Bucke, "Histology," in Methods for the Microbiological Examination of Fish and Shellfish, B. Austin and D. A. Austin, Eds., pp. 69–97, John Wiley & Sons, New York, NY, USA, 1989.
- [20] M. J. Lategan, F. R. Torpy, and L. F. Gibson, "Control of saprolegniosis in the eel *Anguilla australis* Richardson, by *Aeromonas* media strain A199," *Aquaculture*, vol. 240, no. 1– 4, pp. 19–27, 2004.
- [21] X. H. Chen, R. Scholz, M. Borriss et al., "Difficidin and bacilysin produced by plant-associated *Bacillus amyloliquefa*ciens are efficient in controlling fire blight disease," *Journal of Biotechnology*, vol. 140, no. 1-2, pp. 38–44, 2009.
- [22] H. Q. Hu, X. S. Li, and H. He, "Characterization of an antimicrobial material from a newly isolated *Bacillus amyloliquefaciens* from mangrove for biocontrol of capsicum bacterial wilt," *Biological Control*, vol. 54, no. 3, pp. 359–365, 2010.
- [23] A. Sansawat and M. Thirabunyanon, "Anti-Aaeromonas hydrophila activity and characterisation of novel probiotic strains of Bacillus subtilis isolated from the gastrointestinal tract of giant freshwater prawns," Maejo International Journal of Science and Technology, vol. 3, no. 1, pp. 77–87, 2009.
- [24] L. Verschuere, G. Rombaut, P. Sorgeloos, and W. Verstraete, "Probiotic bacteria as biological control agents in aquaculture," *Microbiology and Molecular Biology Reviews*, vol. 64, no. 4, pp. 655–671, 2000.
- [25] S. M. Cutting, "*Bacillus* probiotics," *Food Microbiology*, vol. 28, no. 2, pp. 214–220, 2010.
- [26] M. Abdel-Tawwab, A. M. Abdel-Rahman, and N. E. M. Ismael, "Evaluation of commercial live bakers'yeast, Saccharomyces cerevisiae as a growth and immunity promoter for Fry Nile tilapia, Oreochromis niloticus (L.) challenged in situ with Aeromonas hydrophila," Aquaculture, vol. 280, pp. 185–189, 2008.